

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Voluntary _ Public

Date: 9/7/2017

GAIN Report Number:

Zambia

Post: Pretoria

The supply and demand for sugar in Zambia

Report Categories:

Sugar

Approved By:

Kyle Bonsu

Prepared By:

Wellington Sikuka

Report Highlights:

This is Posts' first report on the Zambia sugar industry. The sugar industry has grown significantly since its establishment in 1964. Zambia Sugar Plc is the most dominant company contributing about 92.5% of the total sugar production in Zambia. Post estimates that the Zambia sugar cane crop will decrease by three percent to 3,250,745 MT in the 2016/17 MY, due to drought conditions in the sugar growing areas and power interruptions which restricted irrigation. Sugar production will decrease by six percent to 388,405 MT in the 2016/17 MY, due to the decrease in sugarcane delivered for processing at the mills and the lower quality of sugarcane crushed during the season. Zambia's exports are mainly to Africa and the European Union (EU). Sugar imports are minimal. Zambia does not benefit from the U.S raw sugar tariff-rate quotas (TRQ).

Commodities:

Sugar Cane for Centrifugal Sugar, Centrifugal

Sources:

Zambia Sugar Plc - https://www.illovosugarafrica.com/About-Us/Zambia/Zambia-Sugar-Plc SADC Sugar Digest - https://www.sadcsugardigest.com/ Zambia Revenue Authority - https://www.zra.org.zm/ Global Trade Atlas (GTA)

MT – Metric Tons MY – Marketing Year (April to March)

Background

Sugarcane in Zambia is grown under irrigation in the Northern and Southern parts of the country. Miller owned estates contribute about sixty percent of the total sugarcane production, and forty percent of the sugarcane production is from independent farmers and out grower schemes. **Figure 1** below, shows the three main sugarcane growing areas in Zambia, namely, Nakambala, Kafue and Kalungwishi. The marketing year for sugar production is from April to March.

DEMOCRATIC REPUBLIC OF CONGO KALUNGWISHI (KASAMA)

ANGOLA

ZAMBIA

NAKAMBALA

HARARE REHINERY

Source: SADC Sugar Digest

The sugar industry plays an important role in the Zambian economy. In 2016, the sugar sector contributed about three percent to Zambia's Gross Domestic Product (GDP) and six percent to the total national exports. The development of the Zambia sugar industry was a joint effort from the British based multinational company Tate & Lyle, and the government. Prior to 1964, there was only one sugar refinery in Zambia, named Ndola Sugar Refinery which imported raw sugar from Zimbabwe and Mozambique for further processing. The establishment of the Nakambala Sugar Estate in 1964 by Tate & Lyle and the government marked the beginning of the sugar cane industry in Zambia. In 1965, the Zambia Sugar Company took over the ownership of the Nakambala Sugar Estate and Ndola Sugar Refinery. The Zambia Sugar Company was 80% owned by Tate & Lyle; 12% owned by the Industrial Development Corporation (Government Agency), and 8% owned by private shareholders. The Nakambala Sugar Estate started with an experimental pilot scheme involving only 50 hectares of planted land. Full scale operations began in 1968, when 173,514 tons of sugar cane was produced from 1,380 hectares. By the end of 1971, the Nakambala Sugar Estate supplied about 70% of the Zambia sugar requirement. Following the government policy of nationalization in the early 1970s, the Industrial Development Corporation shareholding increased to 51% in 1974, and thereafter to 78% in 1984. Sugar production grew largely on the basis of high demand in the local market, and exports only started after 1980 when Zambia started producing surplus sugar.

From the mid-1980s to the 1990s, the Zambia economy underwent serious challenges and political pressure which resulted in the government pursuing a nationwide privatization policy in the mid-1990s. The growth of sugar production also remained stagnant during this period. During the privatization period in 1994, Tate & Lyle and the Commonwealth Development Corporation repurchased the Zambia Sugar Company from the government and became the majority shareholders. In 1996, the Zambia Sugar Company was listed on the Lusaka Stock Exchange and changed its name to Zambia Sugar Plc. In 2001, Tate & Lyle sold its 89% shareholding to Illovo Sugar Pty Ltd. In the year 2001 and 2006, new privately owned sugar milling companies were also established, namely, Kalungwishi Kasama Sugar and Kafue Sugar, respectively. These developments together with increased investments contributed to the growth of the sugar industry in Zambia.

Sugar cane:

Production

Post estimates that the Zambia sugar cane crop will decrease by three percent to 3,250,745 MT in the 2016/17 MY, from 3,353,217 MT in the 2015/16 MY due to drought conditions in the sugar growing areas, lower yields and power interruptions which restricted irrigation. Sugar cane production has generally declined from the 2014/15 MY to date, due to the past seasons drought conditions and lower yields.

Figure 2 below shows the historic sugarcane production statistics. The production trends in the Zambia sugar industry can best be explained in three phases. From 1987 to about 1993, production was stagnant due to the economic challenges and political pressure, which is widely attributed to the failure of the government nationalization policy. The privatization of the Zambia Sugar Company in 1994 brought in new investments and changes in management which resulted in about 20% growth of sugar production between 1994 and 2000. The Zambia sugar industry has experienced significant growth of about 85%

between 2001 and 2017, based on two new sugar companies established in 2001 (Kalungwishi Kasama Sugar) and 2006 (Kafue Sugar), as well as increased investments and capacity by the Zambia Sugar Plc. Other fluctuations in sugar cane production within these three phases are mainly weather related, namely droughts and sugar cane yields.

Figure 2: Historic Sugarcane Production

Source: Zambia Sugar Plc and Post calculations

Table 1: PSD Table for sugarcane

Sugar Cane for Centrifugal	2014/2	2015	2015/2016		2016/2017	
Market Begin Year	Apr 20	Apr 2014		Apr 2015		16
Zambia	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Area Planted		18,320		18,252	0	18,100
Area Harvested		17,954		17,886	0	17,626
Production		3,694,240		3,353,217	0	3,250,745
Total Supply		3,694,240		3,353,217	0	3,250,745
Utilization for Sugar		3,694,240		3,353,217	0	3,250,745
Utilizatn for Alcohol		0		0	0	0
Total Utilization		3,694,240		3,353,217	0	3,250,745
(1000 HA), (1000 MT)						

Sugar:

Production

Post estimates that sugar production will decrease by six percent to 388,405 MT in the 2016/17 MY, from 411,279 MT in the 2015/16 MY due to the decrease in sugarcane delivered for processing at the mills and the lower quality of sugarcane crushed during the season.

The Zambia sugar industry is dominated by three sugar milling companies, namely Zambia Sugar Plc, Kafue Sugar (Consolidated Farming Ltd) and Kalungwishi Kasama Sugar. Zambia Sugar Plc is the most dominant company contributing about 92.5 % of the total sugar production, and its majority shareholder is Illovo Sugar Pty Ltd (South African based Sugar Company). **Figure 3** below shows that Kafue Sugar and Kalungwishi Kasama Sugar, both privately owned companies, contribute about 7.2% and 0.3% to the total sugar production, respectively.

Figure 3: Contribution of sugar production by sugar companies in Zambia

Source: Zambia Sugar Plc and Post calculations

Figure 4 below shows the historic sugar production statistics since 1987. The historic sugar production trends follows similar trends to sugar cane production as explained previously in **Figure 2** above.

Figure 4: Sugar production statistics

Source: Zambia Sugar Plc and Post calculations

Consumption

Post estimates that domestic consumption will increase by five percent to 209,000 MT in the 2016/17 MY, from 200,000 MT in the 2015/16 MY, based on the increase in the utilization of bottler grade sugar by the beverage and food manufactures who are experiencing increased demand for their products. Zambia has also increased the production and quality of bottler grade sugar following the recent investments in a sugar refinery by Zambia Sugar Plc. The increase in domestic consumption was partially offset by the drop in domestic sales due to the declining disposable income levels. Zambia has a low per capita consumption of sugar averaging about 12.4 kg, mainly due to the low consumption in the rural areas. Less than 29% of households in rural areas consumed sugar regularly. Sugar sold for direct consumption in Zambia is fortified with vitamin A, under the government mandatory fortification legislation to combat vitamin A deficiency.

Figure 5: Sugar domestic consumption statistics

Source: Zambia Sugar Plc and Post calculations

Exports

Post estimates that exports will increase by six percent to 209,280 MT in the 2016/17 MY, from 197,000 MT in the 2015/16 MY, based on the available stock, and an increase in regional exports following low supply from drought affected South Africa and Swaziland, Zambia`s main competitors in the region. The increase in exports is also driven by the growth in regional manufactures and an increase in refined sugar exports to the Democratic Republic of Congo (DRC). Zambia has been prioritizing increasing exports of high value products especially to the DRC. Zambia exports sugar to EU markets under the Everything But Arms Arrangement, which allows exports from least developed countries to have duty-free, quota-free access to the EU markets. Zambia does not benefit from the U.S raw sugar tariff-rate quotas (TRQ) because the TRQ allocations are based on historical shares of exports to the United States between 1975 and 1981. Zambia did not export any sugar to the United States during this period, hence its exclusion.

Table 2: Raw Sugar Exports by country

Zambia Export Statistics

Commodity: Raw Beet & Cane Sugars - HS 170111, 170112, 170113, 170114										
Annual Series: 1998 - 2015										
			Quantity							
Partner Country	Unit	2011	2012	2013	2014	2015				
World	Т	257,730	170,286	201,450	207,681	193,924				
Congo Dem. Rep.	T	64,290	62,131	54,109	76,335	81,441				
South Africa	T	10,509	2,303	3,703	22,751	55,899				
Mauritius	Т	142,341	81,311	108,128	71,686	22,539				
Kenya	T	3,990	550	17,648	18,011	14,349				
Burundi	T	10,595	13,334	1,606	6,948	6,954				
Rwanda	T	13,649	4,101	1,882	4,416	6,611				
Tanzania	T	4,932	0	28	0	4,080				
Morocco	T	29	201	0	0	1,313				
Congo	T	0	0	244	490	340				
Mozambique	T	0	0	10,904	3,960	240				
Zimbabwe	T	4,850	5,737	2,534	2,814	126				
Angola	T	0	0	0	0	30				
Botswana	T	146	0	0	0	1				
Malawi	T	0	600	4	61	0				
Namibia	T	474	0	0	0	0				
Uganda	Т	1,903	17	0	210	0				

Source: Global Trade Atlas (GTA)

Table 3: Refined Sugar Exports by country

Zambia Export Statistics									
Commodity: Refined Sugar - HS170199, 170191									
Annual Series: 1998 - 2015									
	Quantity								
Partner Country	Unit	2011	2012	2013	2014	2015			
World	T	4,235	51,639	9,423	15,341	28,097			
Congo Dem. Rep.	T	4,225	10,206	9,423	12,197	26,809			
Congo	T	0	0	0	2,921	1,187			
Zimbabwe	T	0	1,230	0	71	36			
Malawi	T	0	0	0	12	35			
Botswana	T	0	0	0	2	31			
Mauritius	T	0	40,137	0	0	0			
Mozambique	Т	0	30	0	0	0			
South Africa	T	10	35	0	138	0			

Source: GTA Imports

Zambia only imports a minimal amount of sugar because domestic production can satisfy local demand. However, there are reports that there are increasing cases of illegal imports which are not reflected on official trade statistics due to unsecured borders.

Table 4: Raw sugar imports by country

Zambia Import Statistics									
Commodity: Raw Beet & Cane Sugars - HS 170111, 170112, 170113, 170114									
Annual Series: 1998 - 2015									
	Quantity								
Partner Country	Unit	2011	2012	2013	2014	2015			
World	T	7	2	527	140	74			
Swaziland	T	0	0	0	18	43			
South Africa	T	3	2	525	115	24			
Switzerland	T	0	0	0	0	6			
China	T	4	0	1	6	1			
United Arab Emirates	T	0	0	1	1	0			

Source: GTA

Table 5: Refined sugar imports by country

Zambia Import Statistics									
Commodity: Refined Sugar - HS170199, 170191									
Annual Series: 1998 - 2015									
			(Quantity					
Partner Country	Unit	2011	2012	2013	2014	2015			
World	T	24	805	2,348	128	523			
Singapore	T	0	0	0	0	365			
Thailand	T	0	0	1	0	104			
South Africa	T	13	8	1,924	126	50			
India	T	10	3	2	1	2			
United Arab Emirates	T	0	0	1	1	1			
China	T	1	6	1	0	1			
Mauritius	T	0	784	0	0	0			
Brazil	T	0	0	420	0	0			
Kenya	Т	0	2	0	1	0			
Zimbabwe	T	0	2	0	0	0			

Source: GTA

Post estimates that the closing stocks will decrease by eighteen percent to 140,111 MT in the 2016/17 MY, from 171,816 MT in the 2015/16 MY, based on the increased utilization of the available stocks for exports and lower production during the 2016/17 MY.

Table 6: PSD Table for sugar

Sugar, Centrifugal	2014/20	15	2015/2016		2016/2017	
Market Begin Year	April 2014		April 2015		April 2016	
Zambia	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Beginning Stocks		115,275		159,505		171,816
Beet Sugar Production		0		0		0
Cane Sugar Production		458,404		411,279		388,405
Total Sugar Production		458,404		411,279		388,405
Raw Imports		74		100		100
Refined Imp.(Raw Val)		523		400		400
Total Imports		597		500		500
Total Supply		574,276		571,284		560,721
Raw Exports		193,924		167,000		174,000
Refined Exp.(Raw Val)		28,097		30,000		35,280
Total Exports		222,021		197,000		209,280
Human Dom. Consumption		190,000		200,000		209,000
Other Disappearance		2,750		2,468		2,330
Total Use		192,750		202,468		211,330
Ending Stocks		159,505		171,816		140,111
Total Distribution		574,276		571,284		560,721
		0		0		0

Policies and Regulations:

Vitamin A fortification

Vitamin A deficiency is a recognized public health concern in Zambia and in 1998 the government introduced mandatory sugar fortification with vitamin A, at a target of 10 mg/kg. While sugar millers and processors have undertaken commitments to comply with the mandatory sugar fortification in Zambia, they have a challenge of the high cost of fortificant. Concerns have also been raised on the potential for excess Vitamin A intake, poisoning or infertility, as well as the limited government resources or capacity for monitoring, evaluating and enforcing compliance. There are also arguments on the possible ineffectiveness of Vitamin A fortification in sugar, based on research showing that while about 53% of urban households consumed sugar, only about 29% of households in rural areas consumed sugar regularly.

Customs Duties

Zambia applies tariffs on the cost, insurance and freight (CIF) basis. Zambia's tariff schedule is structured around four tiers: 0 %, 5 %, 15% and 25 % rates of duty. All raw materials and most industrial or productive machinery fall within the 0% and 5% tariff categories. Most imported intermediate goods are subject to 15% and imported final products are subject to a 25% duty. Members of the Southern African Development Committee (SADC) can export duty free to Zambia. **Table 7** below shows the import duties and VAT applicable to sugar imports.

Table 7: Customs Duties

HS Code	Description of Goods	Stat. Unit of Qty.	Customs Duty Rate	Excise Duty Rate	VAT Rate
17.01	Cane or beet sugar and chem	ically pure suc	crose, in solid	form.	
1701.12.00	- Raw sugar not containing added flavouring or colouring matter: Beet sugar	Kg	25%	-	16%
1701.13.00	Cane sugar specified in Subheading Note 2 to this Chapter	Kg	25%	-	16%
1701.14.00	Other Cane sugar - Other:	Kg	25%	-	16%
1701.91.00	Containing added flavouring or colouring matter	Kg	25%	-	16%
1701.99.00	Other	Kg	25%	-	16%

Source: Zambia Revenue Authority

Import and Export requirements

Import licensing is required for most agricultural products including sugar and its related products. In addition, food imports must comply with the provisions of the Food and Drugs Act of September 1978. The Food and Drugs Act regulates the packaging and labeling of food, and sets their respective standards. The Act can be downloaded from the pdf link below. Sanitary and phytosanitary regulations also apply to imports of live animals, plants and seeds. As a result, a phytosanitary certificate is required for the import or export of sugar cane in Zambia.

Food and Drugs Act of September 1978

